

Knowledge Management (in the Web)

OWL - API

Duration: 2hrs

Tutorial

Introduction

The OWL API is a Java API and reference implementation for creating, manipulating and serialising OWL Ontologies. The OWL API includes the following components:

- An API for OWL 2 and an efficient in-memory reference implementation
- RDF/XML parser and writer
- OWL/XML parser and writer
- OWL Functional Syntax parser and writer
- Turtle parser and writer
- KRSS parser
- OBO Flat file format parser
- Reasoner interfaces for working with reasoners such as FaCT++, HermiT, Pellet and Racer

Deployment Instructions

In order to deploy the OWL API from within the Netbeans environment, you need to perform the following steps:

- 1. Download the latest stable release of the API.
- 2. Create a new Netbeans library (Tools > Libraries).
- 3. Name the library "owl-api" and associate its jars and javadocs.
- 4. Create a new Netbeans project.
- 5. Include the library in the newly created Netbeans project.
- 6. Now you are ready to use the OWL API for creating Semantic Web applications!

Tutorial Topics

This tutorial introduces you to the basic OWL API functionalities, covering the following:

- Loading Ontologies
- Saving Ontologies
- Obtain References to Entities
- Work with Data Types and Other Data Ranges
- Work with String, Data Values and Language Tags
- Adding Axioms
- Classes and Instances
- Property Assertions
- Deleting Entities
- Restrictions

Loading Ontologies

```
// Get hold of an ontology manager

OWLOntologyManager manager = OWLManager.createOWLOntologyManager();

// Load an ontology from the Web

IRI iri = IRI.create("http://www.co-ode.org/ontologies/pizza/pizza.owl");

OWLOntology pizzaOntology = manager.loadOntologyFromOntologyDocument(iri);

System.out.println("Loaded ontology: " + pizzaOntology);

// Remove the ontology so that we can load a local copy.

manager.removeOntology(pizzaOntology);

// We can also load ontologies from files. Create a file object that points to the local copy

File file = new File("/tmp/pizza.owl");
```

```
// Load the local copy
OWLOntology localPizza = manager.loadOntologyFromOntologyDocument(file);
System.out.println("Loaded ontology: " + localPizza);
// We can always obtain the location where an ontology was loaded from
IRI documentIRI = manager.getOntologyDocumentIRI(localPizza);
System.out.println(" from: " + documentIRI);
// Remove the ontology again so we can reload it later
manager.removeOntology(pizzaOntology);
// When a local copy of one of more ontologies is used, an ontology IRI mapper can be used
// to provide a redirection mechanism. This means that ontologies can be loaded as if they
// were located on the Web. In this example, we simply redirect the loading from
// http://www.co-ode.org/ontologies/pizza/pizza.owl to our local copy above.
manager.addIRIMapper(new SimpleIRIMapper(iri, IRI.create(file)));
// Load the ontology as if we were loading it from the Web (from its ontology IRI)
IRI pizzaOntologyIRI = IRI.create("http://www.co-ode.org/ontologies/pizza/pizza.owl");
OWLOntology redirectedPizza = manager.loadOntology(pizzaOntologyIRI);
System.out.println("Loaded ontology: " + redirectedPizza);
System.out.println(" from: " + manager.getOntologyDocumentIRI(redirectedPizza));
```

Saving Ontologies

```
// Get hold of an ontology manager
OWLOntologyManager manager = OWLManager.createOWLOntologyManager();
// Load an ontology from the Web. We load the ontology from a document IRI
IRI docIRI = IRI.create("http://www.co-ode.org/ontologies/pizza/pizza.owl");
OWLOntology pizzaOntology = manager.loadOntologyFromOntologyDocument(docIRI);
System.out.println("Loaded ontology: " + pizzaOntology);
// Save a local copy of the ontology. (Specify a path appropriate to your setup)
File file = new File("/tmp/local.owl");
manager.saveOntology(pizzaOntology, IRI.create(file.toURI()));
// Ontologies are saved in the format from which they were loaded.
// We can get information about the format of an ontology from its manager
OWLOntologyFormat format = manager.getOntologyFormat(pizzaOntology);
System.out.println(" format: " + format);
// Save the ontology in owl/xml format
OWLXMLOntologyFormat owlxmlFormat = new OWLXMLOntologyFormat();
// Some ontology formats support prefix names and prefix IRIs.
// In our case we loaded the pizza ontology from an rdf/xml format, which supports prefixes.
// When we save the ontology in the new format we will copy the prefixes over
// so that we have nicely abbreviated IRIs in the new ontology document
if(format.isPrefixOWLOntologyFormat()) {
 owlxmlFormat.copyPrefixesFrom(format.asPrefixOWLOntologyFormat());
```

Obtain References to Entities

```
// In order to get access to objects that represent entities we need a data factory.
OWLOntologyManager manager = OWLManager.createOWLOntologyManager();
// Get a reference to a data factory from an OWLOntologyManager.
OWLDataFactory factory = manager.getOWLDataFactory();
// Create an object to represent a class. In this case, we'll choose
// http://www.semanticweb.org/owlapi/ontologies/ontology#A
// as the IRI for our class. There are two ways to create classes (and other entities).
// The first is by specifying the full IRI. First we create an IRI object:
IRI iri = IRI.create("http://www.semanticweb.org/owlapi/ontologies/ontology#A");
// Create the class
OWLClass clsAMethodA = factory.getOWLClass(iri);
// The second way is to use a prefix manager and specify abbreviated IRIs.
// This is useful for creating lots of entities with the same prefix IRIs.
// First create a prefix manager and specify the default prefix IRI
PrefixManager pm = new DefaultPrefixManager(
 "http://www.semanticweb.org/owlapi/ontologies/ontology#");
// Use the prefix manager and just specify an abbreviated IRI
OWLClass clsAMethodB = factory.getOWLClass(":A", pm);
// Creating entities in the above manner does not "add them to an ontology".
// They are merely objects that allow us to reference certain objects (classes etc.)
// for use in class expressions, and axioms (which can be added to an ontology).
// Create an ontology and add a declaration axiom to the ontology that declares the above class
OWLOntology ontology = manager.createOntology(IRI.create(
 "http://www.semanticweb.org/owlapi/ontologies/ontology"));
// We can add a declaration axiom to the ontology, that essentially adds the class to the
// signature of our ontology.
OWLDeclarationAxiom declarationAxiom = factory.getOWLDeclarationAxiom(clsAMethodA);
```

manager.addAxiom(ontology, declarationAxiom); // Note that it isn't necessary to add declarations to an ontology in order to use an entity. // For some ontology formats (e.g. the Manchester Syntax), declarations will // automatically be added in the saved version of the ontology.

Work with Data Types and Other Data Ranges

```
// Get hold of a manager to work with
OWLOntologyManager manager = OWLManager.createOWLOntologyManager();
OWLDataFactory factory = manager.getOWLDataFactory();
// OWLDatatype represents named datatypes in OWL.
// Get hold of the integer datatype
OWLDatatype integer = factory.getOWLDatatype(OWL2Datatype.XSD_INTEGER.getIRI());
// Convenience methods of OWLDataFactory for common data types:
OWLDatatype integerDatatype = factory.getIntegerOWLDatatype();
OWLDatatype floatDatatype = factory.getFloatOWLDatatype();
OWLDatatype doubleDatatype = factory.getDoubleOWLDatatype();
OWLDatatype booleanDatatype = factory.getBooleanOWLDatatype();
// The top datatype (rdfs:Literal) can be obtained from the data factory
OWLDatatype rdfsLiteral = factory.getTopDatatype();
// Custom data ranges can be built from these basic datatypes.
// For example, create a data range for integers that are greater or equal to 18
OWLLiteral eighteen = factory.getOWLLiteral(18);
// Create the restriction.
OWLDatatypeRestriction integerGE18 = factory.getOWLDatatypeRestriction(integer,
OWLFacet.MIN INCLUSIVE, eighteen);
// Restrict the range of the :hasAge data property to 18 or more
PrefixManager pm = new DefaultPrefixManager(
 "http://www.semanticweb.org/ontologies/dataranges#");
OWLDataProperty hasAge = factory.getOWLDataProperty(":hasAge", pm);
OWLDataPropertyRangeAxiom rangeAxiom = factory.getOWLDataPropertyRangeAxiom(
 hasAge, integerGE18);
OWLOntology ontology = manager.createOntology(IRI.create(
 "http://www.semanticweb.org/ontologies/dataranges"));
// Add the range axiom to our ontology
manager.addAxiom(ontology, rangeAxiom);
// Convenience methods for creating datatype restrictions on integers/doubles:
// For example: Create a data range of integers greater or equal to 60
OWLDatatypeRestriction integerGE60 =
factory.getOWLDatatypeMinInclusiveRestriction(60);
// Create a data range of integers less than 16
OWLDatatypeRestriction integerLT16 =
factory.getOWLDatatypeMaxExclusiveRestriction(18);
```

Work with String, Data Values and Language Tags

```
OWLOntologyManager manager = OWLManager.createOWLOntologyManager();
OWLDataFactory factory = manager.getOWLDataFactory();
// Get a plain literal with an empty language tag
OWLLiteral literal1 = factory.getOWLLiteral("My string literal", "");
// Get an untyped string literal with a language tag
OWLLiteral literal2 = factory.getOWLLiteral("My string literal", "en");
// Typed literals are literals that are typed with a datatype
// Create a typed literal to represent the integer 33
OWLDatatype integerDatatype = factory.getOWLDatatype(
 OWL2Datatype.XSD_INTEGER.getIRI());
OWLLiteral literal3 = factory.getOWLLiteral("33", integerDatatype);
// Shortcut methods on OWLDataFactory for creating typed literals with common datatypes
// Create a literal to represent the integer 33
OWLLiteral literal4 = factory.getOWLLiteral(33);
// Create a literal to represent the double 33.3
OWLLiteral literal5 = factory.getOWLLiteral(33.3);
// Create a literal to represent the boolean value true
OWLLiteral literal6 = factory.getOWLLiteral(true);
```

Adding Axioms

```
// Create the manager that we will use to load ontologies.

OWLOntologyManager manager = OWLManager.createOWLOntologyManager();

// Create an ontology and name it "http://www.co-ode.org/ontologies/testont.owl"

IRI ontologyIRI = IRI.create("http://www.co-ode.org/ontologies/testont.owl");
```

```
// Create the document IRI for our ontology
IRI documentIRI = IRI.create("file:/tmp/MyOnt.owl");
// Set up a mapping, which maps the ontology to the document IRI
SimpleIRIMapper mapper = new SimpleIRIMapper(ontologyIRI, documentIRI);
manager.addIRIMapper(mapper);
// Now create the ontology - we use the ontology IRI (not the physical URI)
OWLOntology ontology = manager.createOntology(ontologyIRI);
// Specify that A is a subclass of B. Add a subclass axiom.
OWLDataFactory factory = manager.getOWLDataFactory();
// Get hold of references to class A and class B.
OWLClass clsA = factory.getOWLClass(IRI.create(ontologyIRI + "#A"));
OWLClass clsB = factory.getOWLClass(IRI.create(ontologyIRI + "#B"));
// Create the axiom
OWLAxiom axiom = factory.getOWLSubClassOfAxiom(clsA, clsB);
// Add the axiom to the ontology, so that the ontology states that A is a subclass of B.
AddAxiom addAxiom = new AddAxiom(ontology, axiom);
// Use the manager to apply the change
manager.applyChange(addAxiom);
// The ontology will now contain references to class A and class B.
for (OWLClass cls : ontology.getClassesInSignature()) {
 System.out.println("Referenced class: " + cls);
// We should also find that B is an ASSERTED superclass of A
Set<OWLClassExpression> superClasses = clsA.getSuperClasses(ontology);
System.out.println("Asserted superclasses of " + clsA + ":");
for (OWLClassExpression desc : superClasses) {
 System.out.println(desc);
// Save the ontology to the location where we loaded it from, in the default ontology format
manager.saveOntology(ontology);
```

Classes and Instances

```
// For example, suppose we wanted to specify that :Mary is an instance of the class :Person.

// First we need to obtain the individual :Mary and the class :Person

// Create an ontology manager to work with

OWLOntologyManager manager = OWLManager.createOWLOntologyManager();

OWLDataFactory dataFactory = manager.getOWLDataFactory();

String base = "http://example.com/owl/families/";

PrefixManager pm = new DefaultPrefixManager(base);

// Get reference to the :Person class (the full IRI: http://example.com/owl/families/Person)

OWLClass person = dataFactory.getOWLClass(":Person", pm);
```

Property Assertions

```
OWLOntologyManager man = OWLManager.createOWLOntologyManager();
String base = "http://www.semanticweb.org/ontologies/individualsexample";
OWLOntology ont = man.createOntology(IRI.create(base));
OWLDataFactory dataFactory = man.getOWLDataFactory();
// We would like to state that matthew has a father who is peter.
// We need a subject and object - matthew is the subject and peter is the object.
// We use the data factory to obtain references to these individuals
OWLIndividual matthew = dataFactory.getOWLNamedIndividual(
 IRI.create(base + "#matthew"));
OWLIndividual peter = dataFactory.getOWLNamedIndividual(
 IRI.create(base + "#peter"));
// Link the subject and object with the hasFather property.
OWLObjectProperty hasFather = dataFactory.getOWLObjectProperty(
 IRI.create(base + "#hasFather"));
// Create the actual assertion (triple), as an object property assertion axiom
OWLObjectPropertyAssertionAxiom assertion =
 dataFactory.getOWLObjectPropertyAssertionAxiom(hasFather, matthew, peter);
// Finally, add the axiom to our ontology and save
AddAxiom addAxiomChange = new AddAxiom(ont, assertion);
man.applyChange(addAxiomChange);
// We can also specify that matthew is an instance of Person.
OWLClass personClass = dataFactory.getOWLClass(IRI.create(base + "#Person"));
// Create a Class Assertion to specify that matthew is an instance of Person.
OWLClassAssertionAxiom ax = dataFactory.getOWLClassAssertionAxiom(
 personClass, matthew);
// Add this axiom to our ontology.
man.addAxiom(ont, ax);
// Save our ontology
```

man.saveOntology(ont, IRI.create("file:/tmp/example.owl"));

Deleting Entities

```
// Load the pizza ontology.
OWLOntologyManager man = OWLManager.createOWLOntologyManager();
OWLOntology ont = man.loadOntologyFromOntologyDocument(
 IRI.create("http://www.co-ode.org/ontologies/pizza/pizza.owl"));
// We can't directly delete individuals, properties or classes from an ontology because
// ontologies don't directly contain entities - they are merely referenced by the
// axioms that the ontology contains. We can use the OWLEntityRemove utility class, which
// will remove an entity (class, property or individual) from a set of ontologies.
OWLEntityRemover remover = new OWLEntityRemover(man, Collections.singleton(ont));
System.out.println("Number of individuals: " + ont.getIndividualsInSignature().size());
// Loop through each individual that is referenced in the pizza ontology and ask it
// to accept a visit from the entity remover. The remover will automatically accumulate
// the necessary changes to remove the individual from the ontologies it knows about
for (OWLNamedIndividual ind : ont.getIndividualsInSignature()) {
 ind.accept(remover);
// Get all of the changes from the entity remover, which should be applied to remove all the
// individuals that we have visited from the pizza ontology. Notice that "batch" deletes can
// essentially be performed - we simply visit all of the classes, properties and individuals that we
// want to remove and then apply ALL of the changes after using the entity remover to collect them
man.applyChanges(remover.getChanges());
System.out.println("Number of individuals: " + ont.getIndividualsInSignature().size());
// At this point, if we wanted to reuse the entity remover, we would have to reset it
remover.reset();
```

Restrictions

OWLSubClassOfAxiom ax = factory.getOWLSubClassOfAxiom(head, hasPartSomeNose);

// Add the axiom to our ontology

AddAxiom addAx = new AddAxiom(ont, ax);

man.applyChange(addAx);